Democrats can run. We Democrats don't have the kind of machine, in a way—media machine—that the Republicans do, sort of spewing out all this venom and all this labeling and name-calling all the time. So we get down sometimes, but we'll get back up.

Georgia—Atlanta has benefited greatly from the trade initiatives of this administration, from the North American Free Trade Agreement, from the worldwide trade agreement, from our outreach to Asia. So I think the record—the economic benefits and the fact that we reflect middle class values and welfare reform, the crime initiative, and other things, all those things will help the Democrats by November.

Q. Do you take a fairly relaxed attitude about the fact that some Members of the Georgia delegation, congressional delegation, would just as soon stay in Washington and not right now come down and be with you?

The President. Sure, I take a fairly relaxed attitude about whatever they want to do. But I think the—you've got to understand, in the rural South where you've got Rush Limbaugh and all this right-wing extremist media just pour-

ing venom at us every day and nothing to counter that, we need an election to get the facts out. So I really—I welcome the election—American people find out the truth, they're going to support people who didn't say no every time.

Essentially these Democrats, most of them have said yes to America. They've said yes on crime, yes on getting the deficit down, yes on getting the economy going, yes on moving the country forward. We have ended gridlock. It took us years and years and years to pass some of this anticrime initiatives and other things that we're doing now. And when the American people see the facts, even in the places which were tough for us, I think that the Democrats will do very, very well, because they'll have their own record to run on. So I'm kind of looking forward to it.

NOTE: The President spoke at approximately 3 p.m. at the CNN International Studio. A tape was not available for verification of the content of these remarks.

Exchange With Reporters Following a Meeting With President Jimmy Carter in Atlanta May 3, 1994

Haiti

Q. President Clinton, is military intervention on the table?

President Clinton. I agree with what President Carter said. That's basically what I said this morning, and I believe that. After all, we had an agreement, the Governors Island Agreement, which was broken. And I think the military leaders are going to have to understand that we have been very patient. After they reneged on the Governors Island Agreement, we went back and spent a few more months trying to come up with some alternative formula. President Aristide did not dispute the fact that he had to broaden his political base in order to effectively govern. He was willing to do that. And we have worked on this for months now.

For the last several weeks we keep getting reports not only of Aristide backers but of civilians being not only murdered, but mutilated. And I think it's time for a new initiative. We're now, as you know, doing two things: We're going for stronger sanctions in the U.N. and stiffening the enforcement of the sanctions we have, consistent with what President Aristide has wanted all along. We're going to consult with all of our friends and allies in the region, and we're going to do our best to bring a conclusion to this before more people die innocently and continue to suffer. But we cannot remove the military option. We have to keep that as an option.

Q. It sounds like your patience is running out.

President Clinton. I think it has run out; maybe we've let it run on a bit too long. But we're—the United States is very sensitive to the fact that without our direct intervention, today, all governments in Latin America, Central America, and the Caribbean have elected leaders except two—Haiti has ousted theirs, and

Cuba. And we have done that in a spirit of partnership at its best in Latin America. When we have intervened in the past it hasn't worked out very well.

The work that President Carter has done in Central America on elections—he's about to go back to Panama—is an example of America at its best being a genuine good neighbor to those countries. And that's the best approach. But this is an unusual and in some ways unprecedented circumstance. We're going to keep trying to find other ways to do it, but we cannot remove the military option.

South Africa

Q. Mr. President, how much aid do you have in mind for the new government in South Africa?

President Clinton. Well, I'm going to talk about that a little tonight. We're going to roughly double what we had previously scheduled. O. Which was?

President Clinton. And I think it will be about \$600 million over 3 years, something like that. I will have the figure tonight. I'm trying to—because I asked today, ironically that you asked this, for a little more information about some of the programs, and I'm going now to prepare for the program tonight. So I'll have it nailed down exactly about what we're going to do. But we're going to have a big increase in our aid, and I hope we'll be able to sustain it for some

time, because if the South African miracle can be translated from an election into the lives of the people there, then the promise that that would have for lifting all of southern Africa and setting an example that others might follow is quite extraordinary.

I think the whole world has been moved by the size of the turnout, by the profound passion of the people, and by the rather miraculous partnership between Mr. Mandela and Mr. de Klerk, and the fact that Chief Buthelezi and the Inkatha Party came back in the 11th hour, participated, and apparently have done as about projected and will be a part of the government. So I'm hoping that this is all going to work out fine.

Supreme Court Appointment

Q. Mr. President, would you appoint someone on the Supreme Court without interviewing them yourself?

President Jimmy Carter. I would.

President Clinton. Did you hear what he said? He said, "I would." [Laughter]

NOTE: The exchange began at 5:23 p.m. at the Carter Center. President Jimmy Carter made welcoming remarks and answered reporters' questions prior to the President's remarks. A tape was not available for verification of the content of this exchange.

Interview on CNN's "Global Forum With President Clinton" May 3, 1994

The President. Thank you. Thank you very much. Mr. Johnson, Mr. Turner, and ladies and gentlemen, good evening. I want to welcome those of you who are here at the CNN conference and the millions more who are watching all across the world tonight. I also want to thank the Carter Center for hosting us for this pathbreaking discussion of world events.

Throughout the history of the United States and particularly after major conflicts, America has had to reexamine how we define our security and what kind of world we hope to live in and to leave our children and what our responsibilities for that world are. With the cold war over we have clearly come to another such

moment, a time of great change and possibility. The specter of nuclear annihilation is clearly receding. A score of new democracies has replaced the former Soviet empire. A global economy has collapsed distances and expanded opportunity, because of a communications revolution symbolized most clearly by CNN and what all of us are doing this evening all around the world.

We are front-row history witnesses. We see things as they occur. I remember when I was a young man watching the news on television at night. There was only a small amount of coverage allotted to the world scene, and very often the footage I would see as a boy would